Targeting Dispositions by Risks & Needs

Douglas B. Marlowe, J.D., Ph.D.

Treatment Research Institute at the University of Pennsylvania

Dispositions for Drug Offenders

(ARD)

Disposition before judgment (Prop. 36)

Intermediate sanctions

Prognostic Risks

- Current age < 25 years
- Delinquent onset < 16 years
- Substance abuse onset < 14 years
- Prior rehabilitation failures
- History of violence
- Antisocial Personality Disorder
- Psychopathy
- Familial history of crime or addiction
- Criminal or substance abuse associations

Substance Dependence or Addiction

Substance Dependence or Addiction

- 1. Binge pattern
- 2. Cravings or compulsions
- 3. Withdrawal symptoms

Substance Dependence or Addiction

- 1. Binge pattern
- 2. Cravings or compulsions
- 3. Withdrawal symptoms

Abstinence is a distal goal

Substance Dependence or Addiction

- 1. Binge pattern
- 2. Cravings or compulsions
- 3. Withdrawal symptoms

Abstinence is a distal goal

Substance Abuse

Substance Dependence or Addiction

- 1. Binge pattern
- 2. Cravings or compulsions
- 3. Withdrawal symptoms

Abstinence is a distal goal

Substance Abuse

Abstinence is a <u>proximal</u> goal

Substance Dependence or Addiction

- 1. Binge pattern
- 2. Cravings or compulsions
- 3. Withdrawal symptoms

Abstinence is a distal goal

Substance Abuse

Abstinence is a <u>proximal</u> goal

Collateral needs

- Dual diagnosis
- Chronic medical condition (e.g., HIV+, HCV, diabetes)
- Homelessness, chronic unemployment

Substance Dependence or Addiction

- 1. Binge pattern
- 2. Cravings or compulsions
- 3. Withdrawal symptoms

Abstinence is a distal goal

Substance Abuse

Abstinence is a <u>proximal</u> goal

Collateral needs

Regimen compliance is proximal

- Dual diagnosis
- Chronic medical condition (e.g., HIV+, HCV, diabetes)
- Homelessness, chronic unemployment

High Risk

Low Risk

High Needs

High Risk

Low Risk

High Needs

Accountability,
Treatment &
Habilitation

High Risk

Low Risk

High Needs

Accountability,
Treatment &
Habilitation

Treatment & Habilitation

High Risk

Low Risk

High Needs Accountability,
Treatment &
Habilitation

Treatment & Habilitation

Low Needs Accountability & Habilitation

High Risk

Low Risk

High Needs Accountability,
Treatment &
Habilitation

Treatment & Habilitation

Low Needs Accountability & Habilitation

Prevention

Practice Implications

High Risk

Low Risk

High Needs

- ✓ Status hearings
- ✓ Treatment & habilitation
- ✓ Compliance is proximal
- ✓ Restrictive consequences
- ✓ Positive reinforcement
- ✓ Agonist medication

- ✓ Noncompliance hearings
- ✓ Treatment & habilitation
- ✓ <u>Treatment</u> is proximal
- ✓ Positive reinforcement
- ✓ Agonist medication

- √ v.o.p. / status calendar
- √ Abstinence is proximal
- ✓ Psychosocial habilitation
- ✓ Restrictive consequences
- ✓ <u>No</u> AA or MET
- ✓ Antagonist medication

- ✓ Secondary prevention
- ✓ <u>Abstinence</u> is proximal
- ✓ No AA or MET
- ✓ Individual counseling or stratified groups

Dispositions for Drug Offenders

